Particle ID and baryon production asymmetries from LHCb Susanne Koblitz (CERN) on behalf of the LHCb collaboration 22nd Rencontres de Blois 2010 15th - 20th July 2010 ## LHCb Detector Layout A forward detector $(2 < \eta < 5)$ for precision measurement **MUON** of CP violation and rare B-decays: RICH2 5m Dipole magnet T3 RICH2 **RICH1** T1 RICH1 **Crucial for physics program:** excellent vertex resolution > PID: RICH for $\pi/K/p$, calorimeters, muon system 20m #### The RICH Detectors 2 Detectors, 3 Radiators! ## Angular Acceptances BICH1: BICH2: 25→250 mrad vertical 15→100 mrad vertical 25→ 300 mrad horizontal $15 \rightarrow 120 \text{ mrad horizontal}$ Need good π/K/p separation in momentum range between 1 and 100 GeV and good coverage of angular acceptance #### RICH1 & RICH2: more details - RICH2 rotated by 90° - detectors planes outside tracking acceptance (flat mirrors) | | Plane * | | / | | | | |---|---------|------|---------|-------------------|------------------------------|--------------| | | Mirror | | | | RICH1 | RICH2 | | | | | | Detector Planes | 2 (Horizontal) | 2 (Vertical) | | I | | | | Photon Detectors | $2 \times 7 \times 14 = 196$ | 2×9×16 = 288 | | 0 | 1 | 00 2 | 00 z (c | Flat Mirrors | 16 | 40 | | | | | | Spherical Mirrors | 4 | 56 | #### RICH1 detector in action A charged track emits a cone of Cherenkov light on passing through the radiators (Aerogel & C₄F₁₀ Gas). Mirrors focus these cones into rings on 2 banks of photon detectors positioned out of LHCb acceptance. ## RICH Event Display Nov/Dec 2009 LHC beams √s = 900 GeV #### RICH Event Display: **Detected signals:** Photon hits shown in yellow points **Information from reconstruction:** Expected rings for given hypothesis and ray-traced photons shown in white lines and blue points #### Particle Identification in the data - for PID need to look at all tracks and photons at the same time - maximize event likelihood for photon distribution by changing mass hypotheses for the tracks - use mass hypotheses of best event likelihood - to improve purity: require large change in the event likelihood for a change of mass hypothesis for a given track #### Study of RICH performance - use known resonances to measure PID performance - \rightarrow π : Λ , K_S decays - κ: Φ decays with one identified K - preliminary calibration used in analysis - loose PID selection - purity improved with stricter cuts ## Comparison with PID in MC - only preliminary calibration and alignment used - very good agreement between data and MC #### Particle ID in calorimeters #### **Scintillator Pad Detector (SPD)** - particle identification based on energy deposits in different calorimeters - PID performance depends on energy resolution - for electrons (E/p-cut):90% efficiency and 5% mis-ID - very good agreement with MC ## The Muon System - 5 tracking stations around hadron absorbers (~ 23λ) - Multi Wire Proportional Chambers (MWPCs) and Gas Electron Multipliers (GEMs) - provides μ-ID with very high purity ## *μ-Identification* - \triangleright extrapolate track to μ -system and look for hits in μ -stations - > a μ-candidate needs several hits in region of track impact point - calculate probability based on hit distribution in μ-stations - performance studied with J/ψ for μ-ID - > use $\pi/K/p$ from decays to look at mis-ID rate ## Baryon asymmetries - Study of baryon number transport in pp-collisions - expectation for p & Λ similar - Λ baryon: sea-quark contribution - existing models tuned to lower energies http://home.fnal.gov/~skands/leshouches-plots/ 4.5 η #### **Event Selection** - at least 1 primary vertex in interaction region - select only good quality long tracks - > Λ selection: $\Lambda \rightarrow p \pi$ - prompt Λ: pointing to primary vertex - ^ A selected by the Armenteros-Podolansky variable - RICH PID not used - > combinatorial background in Λ s reduced with cuts on ratio of impact paratmeters (IPp-IP π /IP $_{\Lambda}$) and on decay angle - 2 data sets: √s=0.9 TeV: 0.31nb-1 - \rightarrow **\Lambda:** 9224 Λ and 6802 Λ - > √s=7 TeV: ≤1nb-1 - $\rightarrow \Lambda$: 45605 Λ vs 41192 $\overline{\Lambda}$ #### A Invariant Mass Distributions ## Looking at A - kinematics ## Measuring Baryon Asymmetries - Determine raw asymmetries from number of observed particles and anti-particles in a given bin - use sideband subtraction to correct for background - Correct raw asymmetries for: - Detector acceptance effects: efficiencies, material interactions and more (from detector simulation) - Look at corrected asymmetries in bins of y and p_T - Main contributions to systematic errors: - Uncertainty in acceptance corrections taken from Monte Carlo (material interactions) - Possible contribution from non-prompt and diffractive baryon production (below percent level) ## Results for $\overline{\Lambda}/\Lambda$ - MC models: Perugia tunes do not include diffraction LHCb tune include diffraction - (<1% after selection cuts) - high energy data good agreement to MC - low energy data significantly below MC - \rightarrow look at y(beam) y(Λ) ## Results for Λ/Λ y_{BEAM}=8.345 for 7 TeV y_{BEAM}=6.556 for 0.9 TeV ## Proton production asymmetry - y use PID information from the RICH detectors to select protons → cuts tuned to obtain purity>90% in acceptance - \rightarrow parallel analysis for π/K and p - correct raw p and p rates for PID efficiency and purity obtained from analysis of control channels - need to correct raw asymmetries for acceptance effects, in particular material interaction - study contribution from diffractive and non-prompt interaction - analysis being finalised, full results at ICHEP #### Conclusion - Particle ID in LHCb is in very good shape - all systems show good performances in agreement with expectations from Monte Carlo simulation - measurement of baryon asymmetry for prompt Λ production shown - results for √s=0.9 TeV show larger asymmetry than expected from MC predictions - > agreement of √s=7 TeV data with MC is better - measurement of baryon asymmetry for prompt p production being finalised